Critical Chain Project Management (CCPM) Improves Project Performance Larry Leach, PMP Advanced-Projects.com Lawrence_leach@hotmail.com Rev. 4: 2/27/04 ### Objectives - *Identify* why the critical chain, not the critical path, is often the constraint of a project - Exploit the constraint (critical chain) of a project - Subordinate everything else to the project goal - Define buffers used in Critical Chain Project Management - Exploit the multi-project constraint #### Successful Users & Clients Include - Harris Semiconductor - Lucent Technologies - Honeywell DAS - Israeli Aircraft Company - UA Air Force - US Navy ### PHNSY-FMB Improvements | METRIC | BEFORE CCPM | AFTER CCPM | IMPROVEMENT | |--|------------------|-------------------|--------------| | ON-TIME
(Scheduled
Availabilities) | 40%
(8 of 20) | 93%
(25 of 27) | 133% | | Average Cost per
Job
(incl. overtime) | \$6,113 | \$4,700 | ↓ 23% | | Man-Days | 3,741 | 2,202 | ↓41% | | Job Completion
Rate
(same time period) | 180
(93%) | 220
(99%) | 1 22% | | Overtime | 28.75% | 12.5% | ↓ 57% | | Customer Backlog | 110 | 83 | ↓ 25% | Rev. 4: 2/27/04 # Single Project CCPM ## **Key Features of Critical Chain Project Management** Resource Leveled Critical (?) Path ### Goldratt's Theory of Constraints System Throughput Limited by a Constraint Raw Material from Suppliers Production Production (or Projects) to Customers #### The Theory of Constraints Focusing Steps - IDENTIFY constraint - **EXPLOIT** constraint - SUBORDINATE everything else to the constraint - Only then, **ELEVATE** the constraint - Do not let INERTIA prevent future improvement #### Identify: Is the critical path the constraint? #### Resource Leveled CP ## Critical Chain Identified: The longest path through the project...after resource leveling. ### Example Group Result ## All Project Activity Times Are Uncertain Estimates Minimum Time/Cost Long 'tail' means no definite upper limit #### Focus On Milestones And Variances Drives Low-risk (90%+) Activity Duration Estimates ### Critical Path Schedule Hides Contingency In Each Activity ## Date-driven Human Behavior Uses Scheduled Activity Time P 1 = Plan Time or Cost ### Exploit the Project Constraint - Uncertainty: - Variation in estimate - Variation in task performance - Dependent events: resources ## **EXPLOIT** variation by taking contingency out of each task, and moving it to the end of the chain. Rev. 4: 2/27/04 ## Critical Chain Critical chain differs from critical path by: • Resolving resource contentions first (Identify) ## Buffer Provides Anticipatory Measure to Exploit Constraint #### Buffer Tracking Predicts Action Need #### **Project Buffer** #### Some Applications Deploy Dynamic Buffer Threshold #### **Project Buffer** % Chain ## Subordinate Merging Paths With 'Feeding Buffers' #### Example project as a CCPM schedule. #### Subordinate to the Critical Chain - Eliminate start and stop dates for each activity (Only start dates for chains, and end of Project Buffer!) - Late start feeding chains - Intermediate milestone (hard) dates (But...technical milestones are necessary, and there is a way to meet client or regulator demands: buffer milestone dates.) ## Buffer Management Resolves Resource Conflicts - Critical chain task gets priority over non critical chain task - Priority to task causing greatest project buffer penetration - Non-project work lowest priority ## **Key Features of Critical Chain Project Management** Resource Leveled Critical (?) Path # Multi-project CCPM ## Many Companies 'Push' New Projects Into System - Resources must multi-task - Projects are late - Quality deteriorates # Assign resources to one or more simultaneous tasks on each project...multi-task! ## Resources must multi-task. ### Consider Unloading Ships... Five ships arrive. Each requires 5 person-days to unload. Each owner wants his ship unloaded ASAP. You have five people to unload the ships. Simple...assign one to each ship. Starting each one right away (the sooner you start...) each ship is unloaded on the end of the fifth day. ## Now, let's stagger the projects... Put all five resources on ship 1 the first day, ship 2 the second day, etc. Result: | Ship | New (days) | Old (days) | Saved | |------|------------|------------|-------| | 1 | 1 | 5 | 4 | | 2 | 2 | 5 | 3 | | 3 | 3 | 5 | 2 | | 4 | 4 | 5 | 1 | | 5 | 5 | 5 | 0 | Nobody loses. Four of five clients done sooner. $$Cost = $0$$ ## Critical Chain Multi-project 'Pulls' Projects - IDENTIFY: Multi-project resource constraint - **EXPLOIT:** Prioritize projects (Drum) - SUBORDINATE: Stagger project start - ELEVATE - INERTIA #### Prioritize & Sequence Projects to Accelerate Completion! Synchronized Multiple Projects Accelerate and Reduce Resource Contention ### Objectives - *Identify* why the critical chain, not the critical path, is often the constraint of a project - Exploit the constraint (critical chain) of a project - Subordinate everything else to the project goal - Define buffers used in Critical Chain Project Management - Exploit the multi-project constraint #### Implement effective process for: - Management leadership and behavior - Client alignment - Resource behavior - Buffer Management - Organization specific obstacles - Potential unintended consequences #### For Further Information Leach, Lawrence P. <u>Critical Chain Project Management</u> Artech House, Boston, 2000 Available from PMI Bookstore, Amazon.com,and other major online book sellers. Lawrence leach@hotmail.com Tel. Home: 208-345-1136